Debunking some Common Misconceptions of Science in the Cloud Shane Canon Lawrence Berkeley National Lab ScienceCloud 2011 San Jose, CA #### The Push towards Clouds A survey of the world long average) hosted clocker year (28 per --Ovum (N FEDERAL CLOUD COMPUTING STRATEGY Vivek Kundra U.S. Chief Information Officer anies across ercent on -partywith last To harness the benefits of cloud computing, we have instituted a Cloud First policy. This policy is intended to accelerate the pace at which the government will realize the value of cloud computing by requiring agencies to evaluate safe, secure cloud computing options before making any new investments ## The Hype around Clouds Gartner's 2010 Emerging Technologies Hype Cycle 3D Flat-Panel TVs and Displays expectations Cloud Computing 4G Standard Wireless Power **Activity Streams** Media Tablet Cloud Computing **Augmented Reality** Cloud/Web Platforms Private Cloud Computing Internet T\ Speech-to-Speech Translation 3D Printing Gesture Recognition Social Analytics -Mesh Networks: Sensor Mobile Robots -Pen-Centric Tablet PCs 7 This talk will try to shove us down the hill Video Telepresence Tangible User Interfaces▲ Predictive Analytics Interactive TV Internet Micropayment Systems Terahertz Waves **Biometric Authentication Methods** Computer-Brain Interface Broadband Over Power Lines Mobile Application Stores Context Delivery Architecture Virtual Assistants Idea Management Human Augmentation Consumer-Generated Media Public Virtual Worlds As of August 2010 Peak of Trough of Plateau of Technology Inflated Slope of Enlightenment Trigger Disillusionment **Productivity Expectations** time Years to mainstream adoption: obsolete ○ less than 2 years ○ 2 to 5 years 5 to 10 years △ more than 10 years Ø before plateau - Clouds are simple to use and don't require system administrators. - My job will run immediately in the cloud. - Clouds are more efficient. - Clouds allow you to ride Moore's Law without additional investment. - Commercial Clouds are much cheaper than operating your own system. ## **Are Clouds Easy to Use?** #### From Experience with Magellan we have Learned - laaS Clouds can require significant amounts of system administration expertise - Images must be customized for the application - No batch environment. No global file system. - Users must properly secure and protect their images and instances. - Do we want to turn scientists into system administrators? - Clouds are simple to use and don't require system administrators. - My job will run immediately in the cloud. - Clouds are more efficient. - Clouds allow you to ride Moore's Law without additional investment. - Commercial Clouds are much cheaper than operating your own system. ## Is the Cloud Elastic enough for HPC? Peak Cores Required for Franklin (38,340 cores) - Clouds are simple to use and don't require system administrators. - My job will run immediately in the cloud. - Clouds are more efficient. - Clouds allow you to ride Moore's Law without additional investment. - Commercial Clouds are much cheaper than operating your own system. # **Application Performance Application Benchmarks** # **Application Performance Application Benchmarks** ## **Application Scaling** ## Assumptions for cost saving from Clouds aren't true for HPC Centers. | EFFICIENCY | | | |---|--|--| | Cloud Benefits | Current Environment | | | Improved asset utilization (server utilization > 60-70%) | Low asset utilization (server utilization < 30% typical) | | | Aggregated demand and accelerated system con-
solidation (e.g., Federal Data Center Consolidation
Initiative) | Fragmented demand and duplicative systems Difficult-to-manage systems | | | Improved productivity in application develop-
ment, application management, network, and
end-user | | | | AGILITY | | | | Claud Danasta | Command Franciscome and | | | •HPC Centers run at | |----------------------| | >90% CPU utilization | | and >90% scheduled | | utilization. | - Cloud Benefits Current Environment Purchase "as-a-service" from trusted cloud providers Near-instantaneous increases and reductions in capacity More responsive to urgent agency needs Current Environment Years required to build data centers for new services Months required to increase capacity of existing services - •HPC Centers partner with Vendors to field cutting edge systems - Cloud Benefits Current Environment Shift focus from asset ownership to service management Tap into private sector innovation Encourages entrepreneurial culture Better linked to emerging technologies (e.g., devices) Current Environment De-coupled from private sector innovation engines Risk-adverse culture - •HPC more aggressive with technical risks #### From the Federal Cloud Computing Strategy ## **Enterprise IT versus HPC** | | Traditional Enterprise IT | HPC Centers | |-------------------------|--|--| | Typical Load
Average | 30% * | 90% | | Computational
Needs | Bounded computing requirements – Sufficient to meet customer demand or transaction rates. (i.e. If you gave a typical business free computing, would they suddenly be able to take advantage of it?) | Virtually unbounded requirements – Scientist always have larger, more complicated problems to simulate or analyze. | | Scaling Approach | Scale-in. Emphasis on consolidating in a node using virtualization | Scale-Out Applications run in parallel across multiple nodes. | - Clouds are simple to use and don't require system administrators. - My job will run immediately in the cloud. - Clouds are more efficient. - Clouds allow you to ride Moore's Law without additional investment. - Commercial clouds are much cheaper than operating your own system. ## **Cloud Pricing Trends** The cost of a standard cloud instance has dropped 18% over 5 years. Meanwhile, cores per socket have increased 2x-5x per socket in the same time-frame at roughly constant cost. - Clouds are simple to use and don't require system administrators. - My job will run immediately in the cloud. - Clouds are more efficient. - Clouds allow you to ride Moore's Law without additional investment. - Commercial Clouds are much cheaper than operating your own system. #### Cost of NERSC in the Cloud | Component | Cost | |-------------------------------|---------------| | Compute Systems (1.38B hours) | \$180,900,000 | | HPSS (17 PB) | \$12,200,000 | | File Systems (2 PB) | \$2,500,000 | | Total (Annual Cost) | \$195,600,000 | Assumes 85% utilization and zero growth in HPSS and File System data. Doesn't include the 2x-10x performance impact that has been measured. This still only captures about 65% of NERSC's \$55M annual budget. No consulting staff, no administration, no support. ## Where are (commercial) clouds effective? - Individual projects with high-burst needs. - Avoid paying for idle hardware - Access to larger scale (elasticity) - Alternative: Pool with other users (condo model) - High-Throughput Applications with modest data needs - Bioinformatics - Monte-Carlo simulations - Cost issues still apply - Infrastructure Challenged Sites - Facilities cost >> IT costs - Consider the long-term costs - Undetermined or Volatile Needs - Use Clouds to baseline requirements and build in-house #### Is an HPC Center a Cloud? **HPC Centers?** Resource pooling. **√** Broad network access. Measured Service. - Rapid elasticity. - Usage can grow/shrink; pay-as-you-go. - On-demand self-service. - Users cannot demand (or pay for) more service than their allocation allows Jobs often wait for hours or days in queues From the NIST definition for Cloud Computing #### It's All Business - Cloud computing is a business model - It can be applied to HPC systems as well as traditional clouds - Achieve on-demand elasticity through: - Idle hardware (at ownership cost) - Sharing cores/nodes (at performance cost) - Scheduling policies (pre-emption) ## **Closing Remarks** - Cloud Computing as it exist today is not ready for HPC - Overhead to convert to Cloud environments - Virtual instances underperform bare-metal systems - Less cost-effective than most large centers - Traditional HPC resource providers can learn from the Cloud (Magellan presentation will discuss this) ## Acknowledgements - Lavanya Ramakrishnan - Iwona Sakrejda - Tina Declerck - Others - Keith Jackson - Nick Wright - John Shalf - Krishna Muriki (not picture) ## Thank you! Contact Info: Shane Canon Scanon@lbl.gov magellan.nersc.gov